THE STATE OF PLAY US SPACE SYSTEMS COMPETITIVENESS PRICES, PRODUCTIVITY, AND OTHER MEASURES OF LAUNCHERS & SPACECRAFT EDGAR ZAPATA COMMERCIAL SPACE TELECON MAY 19, 2021 DATA AS OF MAY 18, 2021 ATLAS V LAUNCH # EDGAR ZAPATA - NASA KENNEDY SPACE CENTER RETIRED 32+ YEARS - ABOUT ME, PUBLICATIONS, MORE - MEMBER NASA NIAC EXTERNAL COUNCIL - TO BE ADDED TO "THE STATE OF PLAY" UPDATES DISTRIBUTION LIST CONTACT EDZAPATA999@GMAIL.COM - ZAPATATALKSNASA.COM # DATA + CONTEXT # DATA COST DATA FROM <u>PUBLIC</u> PRIME CONTRACT AWARDS, GOVTRIBE.COM, AWARD ANNOUNCEMENTS AND OTHER <u>PUBLIC</u> SOURCES COST DATA FROM PUBLIC NASA BUDGET DOCUMENTS, CONGRESSIONAL RECORDS AND OTHER <u>PUBLIC</u> SOURCES OTHER PUBLIC DATA FOR PERSONNEL/GOVERNMENT AND OTHER PROGRAM/PROJECT RELATED PROCUREMENT COSTS WITH PRIOR, GETS NEAR TO "TOTAL COST" FLIGHT RATE, PAYLOAD, AND OTHER <u>PUBLIC</u> DATA The benefit across time, the cumulative benefit produced for that price/cost, long term # DATA + CONTEXT - COST DATA FROM <u>PUBLIC</u> PRIME CONTRACT AWARDS, GOVTRIBE.COM, AWARD ANNOUNCEMENTS AND OTHER <u>PUBLIC</u> SOURCES - Only part of the total cost to NASA, DoD, government (closer to "price") - COST DATA FROM PUBLIC NASA BUDGET DOCUMENTS, CONGRESSIONAL RECORDS AND OTHER <u>PUBLIC</u> SOURCES - OTHER <u>PUBLIC</u> DATA FOR PERSONNEL/GOVERNMENT AND OTHER PROGRAM/PROJECT RELATED PROCUREMENT COSTS - WITH PRIOR, GETS NEAR TO "TOTAL COST" - FLIGHT RATE, PAYLOAD, AND OTHER <u>PUBLIC</u> DATA - THE BENEFIT ACROSS TIME, THE CUMULATIVE BENEFIT PRODUCED FOR THAT PRICE/COST, LONG TERM # CONTEXT - Expertise interpret, organize, distill - FAVOR FRESH, RECENT DATA - CONSISTENCY ADJUST FOR APPLES-TO-APPLES - CAPABILITY -SAME ORBIT - DOLLARS -NOMINAL <u>OR</u> INFLATION ADJUSTED - Costs - PRIME ONLY <u>OR</u> ALL PROCUREMENT <u>OR</u> TOTAL (ALL DIFFERENT) - Non-recurring, development, up-front - RECURRING, OPERATIONS, PRODUCTION, FLIGHTS, MISSIONS, UNITS - MINIMALLY PROCESS DATA - Splits between partners, elements, launch, spacecraft # NASA BUDGET ## NASA BUDGET Purchase Power Drop 1995 to 2021 = 19% # LAUNCH #### COMPETITIVENESS - The DOT defines a commercial launch as a "launch that is internationally competed (i.e., available in principle to international launch providers) or whose primary payload is commercial in nature"; also FAA licensed launches. So interpreting, Starlink is "commercial in nature" and included here. Cargo and crew to the ISS, and NASA science missions are competed and awarded on commercial terms as a service and licensed by the FAA, even if only competed nationally, so also included here. - Pending distinguishing which specific DOD missions after 2017 are "competed" vs. previous block-buys with only a single provider (ULA). See "DOD NSSL (was EELV)" ahead. #### COMPETITIVENESS MARKET ELASTICITY? # GROWTH PRODUCTIVITY #### SUSTAINABILITY - The Falcon booster return success rate vs. attempts is: - 86% for drone ship landings - 96% for land landings - 88% overall - Falcon Heavy 3boosters are each counted here (points may overlap, i.e., 2 boosters on flight 76 each had the same turnaround days) ## SUSTAINABILITY CREW FLIGHT NUMBER OF REUSES = 1 (PUSHES TRENDLINE DOWN) ## SUSTAINABILITY GOODNESS TRENDING UP LANDING RELIABILITY TRENDING UP #### DOD NSSL - As of Dec. 2019 SAR - Notet The NRO also contributes funds to the NSSL program. These additional \$ are <u>NOT</u> included here. - NRO covers 25% of the fixed yearly payment to ULA. - This NRO amount is likely in the range of an additional \$300M a year. - For comparison on unit costs, also see GAO-18-360-SP, pp.128, a unit cost of \$342.54M in 2018 dollars. - Note! The apx. \$1B a year to ULA apart from services for a launch continues, even though at times thought to be phased out by 2020. There is now Launch Vehicle Production Services (LVPS) and Launch Operations Services (LOPS). - Pending further documentation and traceability on the fixed amount to ULA not included when announcing launch contract awards (but awards to SpaceX appear to be total amounts.) DOD NSSL "Appropriators in a report accompanying the bill point out what industry and government officials have been saying for years: that the development of commercial launch systems has substantially reduced the cost of launching satellites to orbit. The price of launches under the National Security Space Launch (NSSL) program, meanwhile, do not appear to be coming down. The 2020 budget funded four launches for \$1.2 billion. The 2019 budget funded \$1.7 billion for five NSSL launches." Spacenews.com July 16, 2020 ## NASA SLS / ORION - Prime contract data from govtribe.com reconciled with public budgets (exploration ground ops and typical/estimates for government management yield the "REMAINDER"). - Adds up to 100% of the NASA funds on the development that is now SLS, Orion and Ground Systems / Operation (KSC). See prior "NASA Budget" graph. - Note! Does not include mission / flight operations (JSC). Pending distinguishing which of this is under Orion vs. other Human Spaceflight budget lines. - Pending distinguishing funds, 2019 forward that start to count toward a recurring operational flight if counting a first flight as ending development. Zapata 4/6/2021 SLS/Orion Total of Prime Contracts and Other Costs Spent Through End of 2020 (billions, nominal \$) **Boeing ICPS since 2012 -**Contract data, \$0.557, 1% Other (42%) Main Contracts (~\$29B, 58%) Boeing Ares I, V & SLS since 2007 -*REMAINDER-Other SLS/Orion Contract data, \$7.200, 15% procurement \$, support contractors, program integ. & ops Orbital ATK since 2007 -@MSFC, SSC, JSC (and other TBD \$), Contract data, \$3.900, 8% \$12.233,25% **Aerojet Rocketdyne** Contract #1 since 2006 -**ESTIMATE-SLS/Orion Government** Contract data, \$2.100, 4% mang'mt/civil Service @JSC, MSFC Aerojet Rocketdyne & SSC, (excludes KSC, below), Contract #2 since 2015 -\$3.450.7% Contract data, \$1.400, 3% **SLS/Orion Ground/Launch** Operations, procurement \$ **Lockheed-Martin Orion** and gov. mang'mt/civil since 2006 -Contract data, service @KSC since 2011, \$13.300,27% \$5.097,10% # NASA SLS / ORION 42% OF COSTS NOT AS VISIBLE AS THE "PRIME" VERY PUBLIC CONTRACTS "THE VAB EFFECT" Also – ground ops always in, but mission ops missing re. Space Flight Support (SFS)-see NASA Budget graph # US LAUNCH PRICES AS \$/KG OF PAYLOAD Assorted inconsistencies are introduced here in attempting to compile cost data that are not available in one program exactly as book kept or visible in another program. None of these inconsistencies if adjusted for would alter the basic picture significantly. US LAUNCH PRICES AS \$/KG OF PAYLOAD # US LAUNCH PRICES AS \$/KG OF PAYLOAD #### Available - Nanoracks as of 3/13/2018 - Spaceflight, examples as of 7/9/2020 - SpaceX Rideshare 200kg and 830kg LEO/SSO \$1M and \$4.15M as of 7/9/2020 link #### <u>Upcoming</u> Relativity Space as of 11/3/2020 link GLOBAL LAUNCH PRICES AS \$/KG OF PAYLOAD GLOBAL LAUNCH PRICES AS \$/KG OF PAYLOAD # GLOBAL LAUNCH PRICES vs. PAYLOAD CAPABILITY Falcon 9 and Antares "NASA ISS" prices are derived, the portion of pricing for just the launcher in that use-case, excluding the actual required spacecraft, Dragon or Cygnus respectively. Total pricing is actually higher once Dragon and Cygnus are included – see https://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20170008895.pdf # SPACECRAFT # Spacecraft Development Costs Costs = Procurement Price to NASA (includes Prime and non-Prime) # Spacecraft Per Unit Costs – \$ Thru Cost Phase as Indicated Costs = Procurement Price to NASA (includes Prime and non-Prime) # **EXCITING TIMES!** - Commercial LEO Stations and Commercial @ ISS - COMMERCIAL PRIVATE INSPIRATION4 - CARGO TO THE MOON CLPS COMMERCIAL LUNAR PAYLOAD SERVICES - Human Lander System Partnership/Commercial Starship - NASA IS ALSO EXPLORING PARTNERSHIPS FOR SPACESUIT DEVELOPMENT - New vision for human exploration of space commercial, a coalition of partnerships, more missions, more science – "push human presence deeper into the solar system" - AND MUCH MORE TO COME... # MUCH MORE DATA TO COME, TO UNDERSTAND AND CONTEXT TO ADD edzapata999@gmail.com zapatatalksnasa.com